Alaska Fisheries Technical Report Number 69 Estimation of Coho Salmon Escapement in the Ugashik Lakes, Alaska Peninsula National Wildlife Refuge, Alaska, 2001-2003 > Michael R. Edwards James P. Larson Key words: coho salmon, counting tower, escapement, run timing, subsistence, Ugashik lakes, Alaska Peninsula U.S. Fish and Wildlife Service King Salmon Fish and Wildlife Field Office Post Office Box 277 King Salmon, Alaska 99613 (907) 246-3442 April 2004 #### **Disclaimers** Disclaimer: The mention of trade names or commercial products in this report does not constitute endorsement or recommendation for use by the federal government. The U.S. Department of Interior prohibits discrimination in Departmental Federally Conducted Programs on the basis of race, color, national origin, sex, age, or disability. If you believe you have been discriminate against in any program, activity, or facility operated by the U.S. Fish and Wildlife Service or you desire further information please write to: U.S. Department of Interior Office for Equal Opportunity 1849 C Street, N.W. Washington, D.C. 20240 This is the final report for study FIS 01-204 that was funded by U.S. Fish and Wildlife Service, Office of Subsistence Management under Cooperative Agreement 70181-1-J334 with the Alaska Department of Fish and Game, and Cooperative Agreement 70181-1-J335 with the Bristol Bay Native Association. The correct citation for this report is: Edwards, M. R., and J. P. Larson. 2004. Estimation of coho salmon escapement in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, Alaska, 2001-2003. U.S. Fish and Wildlife Service, King Salmon Fish and Wildlife Field Office, Alaska Fisheries Technical Report Number 69, King Salmon, Alaska. # **Table of Contents** | | Page | |--|------| | List of Figures | iv | | List of Tables | iv | | List of Appendices | iv | | Introduction | | | Methods Escapement Estimate Age, Sex, and Length Data | 3 | | Results Escapement Estimate Age, Sex, and Length Data | 6 | | Discussion Escapement Estimate Age, Sex, and Length Data | 9 | | Acknowledgments | 13 | | Literature Cited | 14 | | Appendix | 17 | # **List of Figures** | Figu | ire | Page | |------|--|------| | 1. | Location of coho salmon counting tower site on the Ugashik River, Alaska Peninsula National Wildlife Refuge, 2001-2003. | | | 2. | Daily count tower estimates of coho salmon escapement into the Ugashik lakes,
Alaska Peninsula National Wildlife Refuge 2001-2003 | 7 | | 3. | Cumulative count tower estimates of daily coho salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge 2001-2003 | | | 4. | Length frequency distribution of coho salmon sampled in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge 2001-2003. | 10 | | 5. | Cumulative length frequency distribution of coho salmon sampled in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge 2001-2003 | 11 | | | List of Tables | | | Tab | le | Page | | 1. | Estimated age, mean mid-eye to fork length, and SE of coho salmon sampled in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2001 to 2003 | 8 | | 2. | Estimated sex composition, mean mid-eye to fork length, and SE of coho salmon sampled in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2001 to 2003. | 9 | | App | List of Appendices pendix | Page | | A. | Estimated daily and cumulative salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2001. | 17 | | В. | Estimated daily and cumulative salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2002. | 19 | | C. | Estimated daily and cumulative salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2003. | 21 | | | | | # Alaska Fisheries Technical Report Number 69 # Estimation of Coho Salmon Escapement in the Ugashik Lakes, Alaska Peninsula National Wildlife Refuge, Alaska, 2001-2003 Edwards, M. R., and J. P. Larson U.S. Fish and Wildlife Service, King Salmon Fish and Wildlife Field Office *P.O. Box 277, King Salmon, AK 99613, (907) 246-3442* mike_edwards@fws.gov Abstract – Local subsistence users have expressed concern over the lack of inseason escapement information for coho salmon *Oncorhynchus kisutch* entering the Ugashik lakes. Escapement monitoring of coho salmon in the Ugashik Commercial Fishing District is from infrequent aerial surveys at the end of the season. The lack of in-season escapement information has lead to concerns of possible over harvest by the sport-fish user group. In 2000, the King Salmon Fish and Wildlife Field Office initiated a three-year counting tower project to estimate coho salmon escapement to address these concerns. Counting operations were conducted from mid-July to late-September each year using the standard Alaska Department of Fish and Game counting tower protocols. Escapement was estimated at 3,606 in 2001, 17,730 in 2002, and 28,212 in 2003. A total of 297 coho salmon were sampled for age, sex, and length data. Three age classes were identified; age class 2.1 was the most abundant each year, followed by age 1.1, and age 3.1. Mid-eye to fork lengths (mm) ranged from 465 to 687 in 2001, 452 to 663 in 2002, and 471 to 697 in 2003. Mean length at age varied between years and was largest for all age classes in 2003. #### Introduction Coho salmon *Oncorhynchus kisutch* is an important subsistence species for the residents of Ugashik and Pilot Point (Wright et al. 1985). A significant portion of the coho salmon harvested by local subsistence users are reported to be taken from the Ugashik lakes, located within the Alaska Peninsula National Wildlife Refuge (Wright et al. 1985). In-season salmon escapement monitoring in the Ugashik Commercial Management District is focused mainly on sockeye salmon *Oncorhynchus nerka*. The Alaska Department of Fish and Game (ADFG) monitors the catch and harvest of coho salmon from commercial, subsistence, and sport fishing. However, this information is compiled after the subsistence fishery is over and therefore, does not provide an estimate of in-season run strength. Historically, in-season management of coho salmon was based on catch per effort indices from the commercial fishery (Keith Weiland, ADFG, personal communication) and seasonal escapement indexed post-season from a single aerial survey (Glick et al. 2000). The current ten-year average commercial harvest of coho salmon in the Ugashik District is 10,909 fish, however, recent commercial harvest has declined considerably; the 2000 to 2002 average harvest was 903 fish (Morstad et al. 2003). From 1992 to 2001 subsistence harvest in the District has averaged 395 fish (Morstad et al. 2003), while sport fish harvest has averaged 472 fish (Craig Schwanke, ADFG, personal communication). The need for an in-season escapement estimate was demonstrated during the 2000 fishing season when ADFG Sport Fish received numerous phone calls demanding regulatory action because of poor coho salmon fishing success by sport anglers (Dan Dunaway, ADFG, personal communication). Concerns of a lack of coho salmon were also voiced by the subsistence fishery users outside of the Conservation Unit boundary (anonymous Ugashik Village subsistence fisher, personal communication). Because commercial fishing success was in the acceptable range early in the season (Keith Weiland, ADFG, personal communication) no action was taken to close the fisheries. Subsistence users are concerned that the lack of an inseason estimate of coho salmon escapement may allow the sport fishery to over harvest the population. Representatives from Ugashik Traditional Village, Bristol Bay Native Association (BBNA), and King Salmon Fish and Wildlife Field Office (KSFO) discussed solutions to the lack of escapement information for coho salmon and the subsistence versus sport fishing conflict. An agreement was reached that the first step toward resolving the conflict would be to obtain an accurate estimate of escapement. The parties agreed that the best way to evaluate escapement would be to extend the operation of the ADFG sockeye salmon counting tower through the coho salmon season. In-season escapement information could have improved the decision making process and provided better conservation security for the coho salmon population. Also, an in-season estimate of escapement would ensure that a sufficient number of coho salmon is available for subsistence harvest. An accurate post-season escapement estimate may diminish concerns about over-harvest and will help in resolving the conflict between subsistence and sport users. The information provided by this project will aid the Bristol Bay Regional Advisory Council and the Federal Subsistence Board in evaluating regulatory proposals regarding management of coho salmon stocks in the Ugashik lakes drainage. The specific objectives for the project were: - 1. Estimate daily and seasonal escapement of coho salmon in the Ugashik lakes. - 2. Estimate the age and sex compositions of coho salmon such that simultaneous 90% confidence intervals have a maximum width of 0.20. - 3. Estimate the mean length of coho salmon by age and sex. The Ugashik lakes are located within the Alaska Peninsula National Wildlife Refuge, about 120 km southwest of King Salmon, Alaska on the Alaska Peninsula. The Ugashik lakes system is comprised of an upper lake and lower lake that are joined by a short channel called the Ugashik Narrows (Figure 1). The upper lake has a mean depth of 28.6 m, a maximum depth of 150 m and a surface area of 199.4 km². The lower lake has a mean depth of 35.7 m, a maximum depth of 120 m and a surface area of 182.3 km² (Edmundson and Todd 2000). Most of the tributaries that feed the upper and lower lakes originate in the Aleutian Range that bounds the lakes to the east. Terrestrial habitat bordering the lakes to the west is a combination of lowland tundra and numerous small lakes and ponds. The climate of the area is described as polar maritime with mild temperatures, high winds, and frequent precipitation (USFWS 1985). The lakes support populations of five species of Pacific Salmon, sockeye and coho salmon are the most abundant (Edwards and Larson 2002; Sands et al. 2002). Resident freshwater species documented in the Ugashik lakes are: Arctic grayling *Thymallus arcticus*, Dolly Varden *Salvelinus malma*, Arctic char *Salvelinus alpinus*, lake trout *Salvelinus namaycush*, northern pike *Esox lucius*, round whitefish *Prosopium cylindraceum*, (Mecklenburg et al. 2002). Fieldwork in 2003 documented the presence of pygmy whitefish *Prosopium coulterii*, a species believed to be present in the Ugashik lakes but previously undocumented (Miranda Plumb, USFWS, personal communication). #### Methods #### Escapement Estimate Counts of coho salmon at the Ugashik tower site were made using the same equipment, location, and procedures that the ADFG Commercial Fisheries Division uses to estimate sockeye salmon escapement in the drainage (ADFG 1984). Escapement is estimated by expanding 10-minute counts of fish passage (upstream and downstream) made every hour of the calendar day from each riverbank. The 10-minute counts are multiplied by an expansion factor of six to estimate passage for each hour. A negative estimate is possible if the number of fish counted moving downstream exceeds the number counted moving upstream. The 24 hourly estimates from each bank are then summed to provide daily passage estimates. A light-colored metal panel was anchored to the river bottom to provide a contrasting background for optimal fish identification. Technicians used polarized sunglasses to reduce surface glare and enhance counting ability. Artificial lights were used to obtain counts during the night. Figure 1. Location of coho salmon counting tower site on the Ugashik River, Alaska Peninsula National Wildlife Refuge, 2001-2003. A beach seine (30.5 m long, 3.1 m deep, and 7.6 cm stretch mesh) was used to capture salmon for collecting age, sex, and length (ASL) data. We estimated that we would need to sample 138 fish per week to meet the objectives outlined in the study plan, based on the methods of Bromaghin (1993). In 2001, seining was conducted five to six times per week throughout the season at several locations near the counting tower; it was difficult to capture coho salmon and sampling objectives were only met by pooling all samples into a single stratum. Results of the 2001 ASL data indicated the Ugashik lakes coho salmon run was dominated by a single age class, which was similar to that observed for other Bristol Bay stocks. Stratification was not necessary because of the uniformity of age structure. Therefore, we recalculated the sampling objective, which became a goal of 61 samples for the season. This sampling scheme was used in 2002 and 2003. The new sampling scheme for 2002 and 2003 used the methods of Bromaghin (1993), where estimates of \hat{p} for both age and sex were calculated using the same equation (Karen Hyer, Office of Subsistence Management, personal communication); $$\hat{\boldsymbol{p}} = \frac{n_i}{n}$$, where $i = \text{age or sex}$. A sample size for age composition estimates was calculated for three simultaneous multinomial probabilities based on the age data collected in 2001. A sample size for sex composition estimates was calculated for two binomial probabilities base on the sex data from 2001. The largest sample size (n = 61) was used as the new sampling objective. All calculations used estimates of d_i and alpha as outlined in Bromaghin (1993). $$n = \left(\frac{z_{(1-(\boldsymbol{a}_{i}/2))}^{2}}{2d_{i}^{2}}\right) \boldsymbol{p}_{i}(1-\boldsymbol{p}_{i}) - 2d_{i}^{2} + \sqrt{\boldsymbol{p}_{i}^{2}(1-\boldsymbol{p}_{i})^{2} - d_{i}^{2}[4\boldsymbol{p}_{i}(1-\boldsymbol{p}_{i})-1]}\right]$$ where $$d_i = 0.10$$, $a_i = 0.10$, and $z = \frac{x_i - m}{s}$. Coho salmon mid-eye-to-fork of the tail length (MEF) was measured to the nearest millimeter, and sex was determined by observing external characteristics (Mecklenburg et al. 2002). Three to four scale samples were collected from the preferred area (Jearld 1983) on each coho salmon sampled. Scales were cleaned and mounted on gum cards for making scale impressions. Scale impressions were made on clear acetate with a laboratory press. Fish ages were determined from scale impressions by two researchers indenpendently, and any conflicting age determinations were re-analyzed jointly until both researchers agreed on an age determination. Age designations are expressed in the European fashion (Koo 1962), where numerals preceding the decimal denote freshwater annuli, and numerals following the decimal refer to the marine annuli. Chi-square analysis was used to compare age and sex frequencies between years (StatSoft, Inc. 2004). Kolmogorov-Smirnov paired tests (Sokal and Rohlf 1981) were used to compare cumulative length frequency distributions between years. One-way analysis of variance (ANOVA) and a Tukey multiple comparison test were used to compare mean lengths between years (Minitab Inc. 2003). Residual analysis (Neter et al. 1996) was used to test the assumptions of the ANOVA model. Significance was declared at p < 0.05 for all statistical tests. #### **Results** # Escapement Estimate Tower operations began late-July and continued through late-September of each year. Coho salmon spawning escapement estimates were 3,606 in 2001, 17,730 in 2002, and 28,212 in 2003 (Appendices A, B, and C). Dates of highest daily escapement varied between years, occurring on 16 September in 2001 (n = 534), 25 August in 2002 (n = 1,494), and 9 September in 2003 (n = 3,588) (Figure 2). The earliest date coho salmon were counted was 25 July 2003 and the latest was 28 September 2001. Over 90% of the estimated escapement had occurred by 16 September in 2001, and by 15 September in 2002 and 2003 (Figure 3). Negative daily escapement estimates (i.e., more coho salmon counted moving downstream than upstream) occurred each year, the most in 2003 (n = 3; Appendices A, B, and C). Escapement estimates for other species of Pacific salmon observed were calculated each year, sockeye salmon were the most abundant in all years (Appendices A, B, and C). # Age, Sex, and Length Data During the three years of study, 297 coho salmon were captured and released to collect ASL data. We were able to determine the age of 256 of these coho salmon, and three age classes (1.1, 2.1, and 3.1) were identified. Most coho salmon sampled were age 2.1, accounting for over 70% of the sample each year (Table 1). Age 1.1 coho salmon was the next most abundant age class, accounting for at least 10% of the sample each year, while age 3.1 coho salmon was the least abundant age class, accounting for 5% or less of the sample each year. Chi-square analysis indicated a significant difference in age class frequencies between years ($X^2 = 10.05$; df = 4; P = 0.03). Male coho salmon were more abundant than female coho salmon in 2001 (61 % of sample) and 2002 (60 % of sample), but slightly less abundant than female coho salmon in 2003 (49 % of sample) (Table 2). Figure 2. Daily counting tower estimates of coho salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge 2001-2003. Figure 3. Cumulative count tower estimates of daily coho salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge 2001-2003. Table 1. Estimated age, mean mid-eye to fork length, and SE of coho salmon sampled in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2001 to 2003. | Age | n | Percent | SE | Mean length | SE | | | | | |-----|------|---------|------|-------------|-------|--|--|--|--| | | | 20 | 01 | | | | | | | | 1.1 | 14 | 10 | 0.03 | 571 | 14.05 | | | | | | 2.1 | 122 | 87 | 0.03 | 591 | 4.23 | | | | | | 3.1 | 5 | 3 | 0.02 | 618 | 22.52 | | | | | | | 2002 | | | | | | | | | | 1.1 | 15 | 27 | 0.06 | 581 | 15.45 | | | | | | 2.1 | 39 | 71 | 0.06 | 590 | 9.23 | | | | | | 3.1 | 1 | 2 | 0.02 | 581 | - | | | | | | | | 20 | 03 | | | | | | | | 1.1 | 9 | 15 | 0.04 | 618 | 6.01 | | | | | | 2.1 | 48 | 80 | 0.05 | 615 | 5.65 | | | | | | 3.1 | 3 | 5 | 0.02 | 616 | 2.84 | | | | | Table 2. Estimated sex composition, mean mid-eye to fork length, and SE of coho salmon sampled in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2001 to 2003. | Sex | n | Percent | SE | Mean length | SE | | | | | | | | |-----|------|---------|------|-------------|------|--|--|--|--|--|--|--| | | | | 2001 | | | | | | | | | | | M | 95 | 61 | 0.04 | 581 | 5.09 | | | | | | | | | F | 60 | 39 | 0.04 | 602 | 5.42 | | | | | | | | | | 2002 | | | | | | | | | | | | | M | 40 | 60 | 0.06 | 572 | 9.84 | | | | | | | | | F | 26 | 40 | 0.06 | 598 | 8.76 | | | | | | | | | | | | 2003 | | | | | | | | | | | M | 37 | 49 | 0.06 | 610 | 8.07 | | | | | | | | | F | 39 | 51 | 0.06 | 617 | 4.61 | | | | | | | | Coho salmon MEF ranged from 465 to 687 mm in 2001, 452 to 663 mm in 2002, and 471 to 697 mm in 2003 (Figure 4). Mean MEF at age varied between years and was largest for all age classes in 2003 (Table 1). Mean MEF of female coho salmon was greater than that of male coho salmon in all years (Table 2). The 2003 sample contained a greater proportion of coho salmon with MEF 620 mm or greater than did the 2001 and 2002 samples. The cumulative length frequency distributions for 2001 and 2002 were not significantly different (D = 0.08; N_1 = 155; N_2 = 66; P = 0.89) however, cumulative length frequencies between 2003 and all other years was significant (D > 0.27; P < 0.01) (Figure 5). One-way ANOVA revealed a significant difference between mean lengths for all years (df = 294; P = 8.82; P < 0.0001). Tukey's multiple means comparison indicated the 2003 mean MEF differed from the 2001 and 2002 lengths. A probability plot of the residuals showed that the normality assumption was reasonable and the ANOVA model was appropriate. ## **Discussion** # Escapement Estimate We believe our counting period each year encompassed most of the coho salmon run entering the Ugashik lakes. This assumption is supported by the distribution of our counts each season Figure 4. Length frequency distribution of coho salmon sampled in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge 2001-2003. Figure 5. Cumulative length frequency distribution of coho salmon sampled in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge 2001-2003. and the absence of coho salmon during the time salmon were counted by the ADFG crew prior to our arrival. We counted few or no coho salmon during our last week of operations each year except for 2003. Studies from other Bristol Bay rivers, such as the Egegik (Russell 1996 and Weiland 1996) and Kulukak (Price and Larson 1999) rivers, also suggest that our study began early enough to monitor the beginning of the coho salmon run. However, neither of these studies were operated long enough to determine an end date of these runs to compare to our study. In 2003, a large number of coho salmon passed the tower site on 20 September, three days prior to termination of counts (Appendix C). Additionally, an aerial survey conducted on 21 September resulted in an estimate of 5,000 coho salmon below the counting tower site (Keith Weiland, ADFG, personal communication). Therefore, we believe our 2003 counts missed a portion of the escapement. Based on coho salmon runs in the Becharof Lake system we expected coho salmon escapement in the Ugashik lakes to be in the range of 10,000 to 15,000 fish annually. Coho salmon runs in Becharof Lake have been documented between 7,000 and 24,000 (Russell 1996 and Weiland 1996). The Becharof system is similar in rearing and spawning habitat and geographically close to the Ugashik lakes. Our escapement estimates of 17,730 in 2002 and 28,212 in 2003 were similar or greater than our preseason expectations, while our estimate of 3,606 in 2001 was much less than expected. Based on catch per effort data from the Ugashik District sport fishery (Craig Schwanke, ADFG, personal communication), we think coho salmon escapement in 2001 was low and that our counts were representative of the actual abundance. During the years of our study, aerial survey counts were 77% (2001), 8% (2002), and 44% (2003) of the tower estimate (Browning et al. 2002; Keith Weiland, ADFG, personal communication). The large variation between aerial counts and tower estimates suggests that aerial counts are not a reliable abundance index of coho salmon escapement in the Ugashik lakes. During studies on the Kulukak River in Bristol Bay, Price and Larson (1999) found aerial estimates were as likely to over as under estimate salmon escapement estimates derived from counting towers. Additionally, they reported the correlation between tower and aerial estimates was weakest for coho salmon. Various sources of error are involved in estimating escapement from tower counts, including observer error, visibility, salmon passage variation within each hour, and the proportion of the run available to observers. Some of these sources of error can be examined using video technology (Irvine et al. 1991; Hiebert et al. 2000; Otis and Dickson 2001). Although counting towers have been shown to produce accurate escapement estimates of large salmon runs (Anderson 2000), this may not be true for runs of only a few thousand salmon. During our study, comments from local residents and the tower crew in 2001 led us to question the accuracy of tower counts in estimation coho salmon escapement in the Ugashik lakes. In 2002 we investigated the accuracy of tower estimates of coho salmon escapement in the Ugashik lakes using video recording equipment. Based upon examination of 152 hours of digital video and comparisons of video counts to corresponding tower counts, we found tower estimates to be approximately 12% less than corresponding video counts (Edwards 2004 in preparation). However, we feel that this level of accuracy would still make counting towers a useful method to estimate coho salmon escapement for our management needs. # Age, Sex, and Length Data The age composition of the Ugashik coho salmon run was similar to that estimated for other Bristol Bay coho salmon runs (Russell 1996; Price and Larson 1999; West and Gray 2001). Age distributions were statistically different between years; however, age 2.1 fish were the most abundant age group in samples collected each year. Hetrick and Nemeth (2003) also observed variation in age for coho salmon runs to several streams on the Alaska Peninsula. Age composition differences between years appears to reflect the natural variation in age at time of return exhibited by coho salmon (Sandercock 1991). Since we did not stratify our sampling design, we were unable to track the sex composition over time and are unable to say whether males were more abundant than females throughout the Ugashik lakes coho salmon run. Sandercock (1991) found some coho salmon runs in Alaska exhibit a greater abundance of males to females throughout the run. Since females tend to be larger than male, size selection by gill net fisheries could have influenced the sex composition observed in our escapement samples. However, commercial and subsistence fishing for coho salmon was limited during our study; the 2001-2002 average commercial harvest was less than 1000 coho salmon and the average subsistence was than 900 coho salmon (Morstad et al. 2003). The sex composition of the Ugashik coho salmon exhibited no significant difference between years of our study and does not appear to be skewed. Coho salmon do not display a geographical trend in length throughout their range (e.g. southern stocks having larger individuals than northern stocks), and size at return is influenced by many variables (Sandercock 1991). During this study we observed a significant difference in coho salmon size between years and attribute this difference to varying oceanic growth conditions, since our sampling gear and techniques were the same throughout the study. The 2001 to 2003 tower counts have provided a three-year view of coho salmon escapement into the Ugashik lakes. This will provide management and regulatory bodies with information to make informed decisions concerning subsistence issues within the Ugashik lakes. Additionally, age and length data obtained from this project provide baseline information that may be used to signal changes in production characteristics of this stock in the future. ## Acknowledgments We thank the field crew for their hard work and dedication: Jim Enright, Mike Harrington, Casey Jacobs, Karen McCanbly Nick Neketa, Mike Oxner, and Ryan Kalmakoff. We would also like to thank the staff of the Ugashik River Lodge, Bristol Bay Native Association, and Bob and Carol Dreeszen for their assistance. The U.S. Fish and Wildlife Service, Office of Subsistence Management, provided funding support for this project through the Fisheries Resource Monitoring Program directly to the King Salmon Fish and Wildlife Field Office, as well as under Cooperative Agreement 70181-1-J334 with the Alaska Department of Fish and Game, and Cooperative Agreement 70181-1-J335 with the Bristol Bay Native Association. ## **Literature Cited** - ADFG (Alaska Department of Fish and Game). 1984. Division of Commercial Fisheries. Escapement enumeration tower operational plan, 1984. Dillingham, Alaska. - Anderson, C. J. 2000. Counting tower projects in the Bristol Bay Area, 1955-1999. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A00-08, Anchorage, Alaska. - Bromaghin, J. F. 1993. Sample size determination for interval estimation of multinomial probabilities. The American Statistician 47: 203-206. - Browning, J. B., S. Morstad, T. Sands, and K. A. Weiland. 2002. Salmon spawning ground surveys in the Bristol Bay area, Alaska. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A02-14, Anchorage, Alaska. - Glick, W. J., J. B. Browning, S. Morstad, K. A. Weiland, and C. J. Anderson. 2000. Annual Management Report, 1999 Bristol Bay Area. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A2000, Anchorage, Alaska. - Edmundson, J. A., and G. L. Todd. 2000. Limnological perspectives on stock and recruitment for Egegik and Ugashik River sockeye salmon. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A00-33, Anchorage, Alaska. - Edwards, M. R., and J. P. Larson. 2002. Estimation of coho salmon escapement in the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, Alaska, 2001. U.S. Fish and Wildlife Service, King Salmon Fish and Wildlife Field Office, Alaska Fisheries Data Series Number 2002-4, King Salmon Alaska. - Hetrick, N. J., and M. J. Nemeth. 2003. Survey of coho salmon runs on the Pacific coast of the Alaska Peninsula and Becharof National Wildlife Refuges, 1994 with estimates of escapement for two small streams in 1995 and 1996. U.S. Fish and Wildlife Service, King Salmon Fish and Wildlife Field Office, Alaska Technical Report Number 63, King Salmon, Alaska. - Hiebert, S., L. A. Helfrich, D. L. Weigmann, and C. Liston. 2000. Anadromous salmonid passage and video image quality under infrared and visible light at Prosser Dam, Yakima River, Washington. North American Journal of Fisheries Management 17:461-466. - Irvine, J. R., B. R. Ward, P. A. Teti, and N. B. F. Cousens. 1991. Evaluation of a method to count and measure live salmonids in the field with a video camera and computer. North American Journal of Fisheries Management 11:20-26. - Jearld, A. 1983. Age determination. Pages 301-324 *in* L. A. Nielsen and D. L. Johnson, editors. Fisheries techniques. American Fisheries Society, Bethesda, Maryland. - Koo, T. S. Y. 1962. Age designation in salmon. Pages 301-324 *in* T.S.Y. Koo, editor. Studies of Alaska red salmon. University of Washington Press, Seattle, Washington. - Mecklenburg, C. W., T. A. Mecklenburg, and L. K. Thorsteinson. 2002. Fishes of Alaska. American Fisheries Society, Bethesda, Maryland. - Minitab Inc. 2003. MINITAB Statistical Software, Release 14 for Windows, State College, Pennsylvania. - Morstad, S., K. A. Weiland, J. B. Browning, T. Sands, L. Fair, D. Crawford, F. West, and L. McKinley. 2003. Annual Management Report, 2002 Bristol Bay Area. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A03-18, Anchorage, Alaska. - Neter, J., M. H. Kutner, C. J. Nachtsheim, and W. Wasserman. 1996. Applied linear statistical models, 4th edition. Irwin, Chicago Illinois. - Otis, E. O., and M. Dickson. 2001. Improved salmon escapement enumeration using remote video and time-lapse recording technology. Alaska Department of Fish and Game, Division of Commercial Fisheries, Exxon Valdez Oil Spill Restoration draft final report (restoration project 01366), Homer, Alaska. - Price, M., and J. Larson. 1999. Abundance and run timing of chinook, chum, coho, pink, and sockeye salmon in the Kulukak River, Togiak National Wildlife Refuge, Alaska, 1994-1996. U.S. Fish and Wildlife Service, King Salmon Fishery Resource Office, Alaska Fisheries Technical Report 52, King Salmon, Alaska. - Russell, R. B. 1996. Coho salmon escapement counts in the Egegik district, Bristol Bay, Alaska 1995. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A96-04, Anchorage, Alaska. - Sandercock, F. K., 1991. Life history of coho salmon. Pages 397-445 *in* C. Groot and L. Margolis editors. Pacific salmon life histories. University of British Columbia Press, Vancouver British Columbia.. - Sands, T., S. Morstad, K. A. Weiland, J. B. Browning, and C. J. Anderson. 2002. Annual Management Report, 2000 Bristol Bay Area. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A02-18, Anchorage, Alaska. - StatSoft, Inc. 2004. STATISTICA data analysis software system, version 6.1, Tulsa, Oklahoma. - Sokal, R. R., and F. J. Rohlf. 1981. Biometry, 2nd edition. W. H. Freeman and Company, New York. - USFWS (U.S. Fish and Wildlife Service). 1985. Alaska Peninsula National Wildlife Refuge final comprehensive conservation plan, environmental impact statement and wilderness review. U. S. Fish and Wildlife Service, Anchorage, Alaska. - Weiland, K. A. 1996. Coho salmon escapement counts in the Egegik district, Bristol Bay, Alaska 1996. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A96-38, Anchorage Alaska. - West, F. W., and D. C. Gray. 2001. Abundance, age, sex, and size statistics for Pacific salmon in Bristol Bay, Alaska, 1999-2000. Alaska Department of Fish and Game, Division of Commercial Fisheries Regional Information Report No. 2A01-29, Anchorage Alaska. - Wright, J. M., J. M. Morris, and R. Schroeder. 1985. Bristol Bay Regional Subsistence Profile, Alaska Department of Fish and Game, Division of Subsistence, Technical Paper No. 114, Dillingham, Alaska. Appendix A. Estimated daily and cumulative salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2001. Appendix | | | Dai | ly Escap | ement | | C | Cumulati | ve Esca | pement | | |---------|---------|------|----------|---------|------|---------|----------|---------|---------|------| | Date | sockeye | coho | chum | chinook | pink | sockeye | coho | chum | chinook | pink | | July 26 | 4,416 | 0 | 0 | 6 | 72 | 4,416 | 0 | 0 | 6 | 72 | | 27 | 3,096 | 0 | 0 | 18 | -6 | 7,512 | 0 | 0 | 24 | 66 | | 28 | 2,016 | 0 | 0 | 0 | 0 | 9,528 | 0 | 0 | 24 | 66 | | 29 | 1,644 | 0 | 12 | 18 | 114 | 11,172 | 0 | 12 | 42 | 180 | | 30 | 894 | 0 | 6 | 12 | 24 | 12,066 | 0 | 18 | 54 | 204 | | 31 | 558 | 0 | 6 | 24 | 18 | 12,624 | 0 | 24 | 78 | 222 | | Aug. 1 | 900 | 0 | -42 | 6 | -12 | 13,524 | 0 | -18 | 84 | 210 | | 2 | 702 | 12 | 6 | 0 | 12 | 14,226 | 12 | -12 | 84 | 222 | | 3 | 1,662 | 126 | 18 | 6 | 42 | 15,888 | 138 | 6 | 90 | 264 | | 4 | 906 | 162 | 78 | 12 | 84 | 16,794 | 300 | 84 | 102 | 348 | | 5 | 900 | 54 | 30 | -6 | 48 | 17,694 | 354 | 114 | 96 | 396 | | 6 | 516 | 0 | 54 | 6 | 54 | 18,210 | 354 | 168 | 102 | 450 | | 7 | 792 | 156 | 114 | 18 | 6 | 19,002 | 510 | 282 | 120 | 456 | | 8 | 894 | -6 | 150 | -6 | 18 | 19,896 | 504 | 432 | 114 | 474 | | 9 | 282 | 30 | 150 | 12 | 6 | 20,178 | 534 | 582 | 126 | 480 | | 10 | 708 | 180 | 282 | 36 | 12 | 20,886 | 714 | 864 | 162 | 492 | | 11 | 864 | 30 | 570 | 24 | 18 | 21,750 | 744 | 1,434 | 186 | 510 | | 12 | 462 | 18 | 132 | 24 | 24 | 22,212 | 762 | 1,566 | 210 | 534 | | 13 | 714 | 78 | 246 | 48 | 6 | 22,926 | 840 | 1,812 | 258 | 540 | | 14 | 294 | 24 | 384 | -12 | 24 | 23,220 | 864 | 2,196 | 246 | 564 | | 15 | 72 | 60 | 234 | 18 | 12 | 23,292 | 924 | 2,430 | 264 | 576 | | 16 | 534 | 36 | 222 | 30 | 42 | 23,826 | 960 | 2,652 | 294 | 618 | | 17 | 186 | 72 | 258 | 6 | 12 | 24,012 | 1,032 | 2,910 | 300 | 630 | | 18 | 414 | 36 | 492 | 18 | 24 | 24,426 | 1,068 | 3,402 | 318 | 654 | | 19 | -540 | 48 | 402 | -6 | -6 | 23,886 | 1,116 | 3,804 | 312 | 648 | | 20 | 780 | 60 | 108 | 18 | -18 | 24,666 | 1,176 | 3,912 | 330 | 630 | | 21 | 594 | 36 | 156 | 12 | 0 | 25,260 | 1,212 | 4,068 | 342 | 630 | | 22 | 1,092 | 30 | 120 | 0 | 0 | 26,352 | 1,242 | 4,188 | 342 | 630 | | 23 | -228 | 36 | 318 | 6 | 6 | 26,124 | 1,278 | 4,506 | 348 | 636 | | 24 | 216 | 48 | 174 | 36 | 6 | 26,340 | 1,326 | 4,680 | 384 | 642 | | 25 | 96 | 150 | 12 | 36 | 24 | 26,436 | 1,476 | 4,692 | 420 | 666 | | 26 | 288 | 90 | 78 | 18 | 0 | 26,724 | 1,566 | 4,770 | 438 | 666 | | 27 | -174 | 72 | -36 | 18 | -18 | 26,550 | 1,638 | 4,734 | 456 | 648 | | 28 | 144 | 60 | 54 | 6 | 0 | 26,694 | 1,698 | 4,788 | 462 | 648 | | 29 | 216 | 162 | 36 | -12 | 0 | 26,910 | 1,860 | 4,824 | 450 | 648 | | 30 | 66 | 72 | 216 | 6 | 0 | 26,976 | 1,932 | 5,040 | 456 | 648 | | 31 | 186 | 0 | 156 | 12 | 0 | 27,162 | 1,932 | 5,196 | 468 | 648 | | Sept. 1 | 84 | 54 | 96 | -18 | 0 | 27,246 | 1,986 | 5,292 | 450 | 648 | | 2 | 54 | 12 | 84 | 12 | 0 | 27,300 | 1,998 | 5,376 | 462 | 648 | | 3 | 84 | 6 | 6 | 6 | 0 | 27,384 | 2,004 | 5,382 | 468 | 648 | | 4 | 186 | 252 | 72 | 12 | 0 | 27,570 | 2,256 | 5,454 | 480 | 648 | | 5 | 60 | 288 | 84 | 12 | 0 | 27,630 | 2,544 | 5,538 | 492 | 648 | | 6 | 102 | 36 | 66 | -6 | 0 | 27,732 | 2,580 | 5,604 | 486 | 648 | | 7 | | 30 | 48 | 0 | 0 | 27,774 | 2,610 | 5,652 | 486 | 648 | Appendix A. Continued. | | | Dai | ly Escap | ement | | C | Cumulative Escapement | | | | | |--------|---------|------|----------|---------|------|---------|-----------------------|-------|---------|------|--| | Date | sockeye | coho | chum | chinook | pink | sockeye | coho | chum | chinook | pink | | | Sept 8 | 12 | 6 | 12 | 0 | -6 | 27,786 | 2,616 | 5,664 | 486 | 642 | | | 9 | 0 | 54 | 0 | 0 | 0 | 27,786 | 2,670 | 5,664 | 486 | 642 | | | 10 | 0 | 30 | 12 | 0 | 0 | 27,786 | 2,700 | 5,676 | 486 | 642 | | | 11 | 0 | 6 | 0 | 0 | 0 | 27,786 | 2,706 | 5,676 | 486 | 642 | | | 12 | 0 | 18 | 0 | 0 | 0 | 27,786 | 2,724 | 5,676 | 486 | 642 | | | . 13 | 0 | 114 | 0 | 0 | 0 | 27,786 | 2,838 | 5,676 | 486 | 642 | | | 14 | 0 | 48 | 0 | 0 | 0 | 27,786 | 2,886 | 5,676 | 486 | 642 | | | 15 | 0 | 30 | 0 | 0 | 0 | 27,786 | 2,916 | 5,676 | 486 | 642 | | | 16 | 0 | 534 | 0 | 0 | 0 | 27,786 | 3,450 | 5,676 | 486 | 642 | | | 17 | 0 | 60 | 0 | 0 | 0 | 27,786 | 3,510 | 5,676 | 486 | 642 | | | 18 | 6 | 0 | 0 | 0 | 0 | 27,792 | 3,510 | 5,676 | 486 | 642 | | | 19 | 0 | 18 | 0 | 0 | 0 | 27,792 | 3,528 | 5,676 | 486 | 642 | | | 20 | 0 | 0 | 0 | 0 | 0 | 27,792 | 3,528 | 5,676 | 486 | 642 | | | 21 | 0 | 48 | 0 | 0 | 0 | 27,792 | 3,576 | 5,676 | 486 | 642 | | | 22 | 0 | 0 | 0 | 0 | 0 | 27,792 | 3,576 | 5,676 | 486 | 642 | | | 23 | 0 | 0 | 0 | 0 | 0 | 27,792 | 3,576 | 5,676 | 486 | 642 | | | 24 | 0 | 0 | 0 | 0 | 0 | 27,792 | 3,576 | 5,676 | 486 | 642 | | | 25 | 0 | 0 | 0 | 0 | 0 | 27,792 | 3,576 | 5,676 | 486 | 642 | | | 26 | 0 | 0 | 0 | 0 | 0 | 27,792 | 3,576 | 5,676 | 486 | 642 | | | 27 | 0 | 0 | 0 | 0 | 0 | 27,792 | 3,576 | 5,676 | 486 | 642 | | | 28 | 0 | 30 | 0 | 0 | 0 | 27,792 | 3,606 | 5,676 | 486 | 642 | | Appendix B. Estimated daily and cumulative salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2002. | | Da | aily Es | capeme | nt | | | Cumula | ative Esca | pement | | |---------|---------|---------|--------|---------|------|---------|--------|------------|---------|------| | Date | sockeye | coho | chum | chinook | pink | sockeye | coho | chum | chinook | pink | | July 26 | 1,548 | 0 | 0 | 6 | 0 | 1,548 | 0 | 0 | 6 | 0 | | 27 | 1,704 | 90 | 6 | 30 | 0 | 3,252 | 90 | 6 | 36 | 0 | | 28 | 798 | 450 | 0 | 6 | 0 | 4,050 | 540 | 6 | 42 | 0 | | 29 | 3,804 | 246 | 6 | -18 | 42 | 7,854 | 786 | 12 | 24 | 42 | | 30 | 2,838 | 270 | 12 | 18 | 108 | 10,692 | 1,056 | 24 | 42 | 150 | | 31 | 1,746 | 444 | 12 | 12 | 204 | 12,438 | 1,500 | 36 | 54 | 354 | | Aug. 1 | 516 | 372 | 30 | 0 | 24 | 12,954 | 1,872 | 66 | 54 | 378 | | 2 | 2,058 | 366 | 12 | 12 | 126 | 15,012 | 2,238 | 78 | 66 | 504 | | 3 | 2,982 | 54 | 36 | 36 | 12 | 17,994 | 2,292 | 114 | 102 | 516 | | 4 | 828 | 24 | 42 | 0 | 0 | 18,822 | 2,316 | 156 | 102 | 516 | | 5 | 654 | 156 | 18 | 6 | 0 | 19,476 | 2,472 | 174 | 108 | 516 | | 6 | 210 | 108 | 24 | 0 | 6 | 19,686 | 2,580 | 198 | 108 | 522 | | 7 | 138 | 48 | 36 | 0 | 12 | 19,824 | 2,628 | 234 | 108 | 534 | | 8 | 906 | 174 | 90 | 6 | 12 | 20,730 | 2,802 | 324 | 114 | 546 | | 9 | 306 | 216 | 36 | 0 | 12 | 21,036 | 3,018 | 360 | 114 | 558 | | 10 | -474 | 36 | 18 | 0 | 0 | 20,562 | 3,054 | 378 | 114 | 558 | | 11 | 402 | 144 | 96 | 0 | 0 | 20,964 | 3,198 | 474 | 114 | 558 | | 12 | 96 | 234 | 66 | 0 | 0 | 21,060 | 3,432 | 540 | 114 | 558 | | 13 | 132 | 204 | 24 | 6 | 6 | 21,192 | 3,636 | 564 | 120 | 564 | | 14 | 18 | 114 | 72 | 0 | 12 | 21,210 | 3,750 | 636 | 120 | 576 | | 15 | 18 | 186 | 60 | 0 | 6 | 21,228 | 3,936 | 696 | 120 | 582 | | 16 | 12 | 216 | 102 | 0 | 24 | 21,240 | 4,152 | 798 | 120 | 606 | | 17 | 0 | 198 | 12 | 12 | 24 | 21,240 | 4,350 | 810 | 132 | 630 | | 18 | 6 | 264 | 6 | 0 | 12 | 21,246 | 4,614 | 816 | 132 | 642 | | 19 | 0 | 174 | 12 | 0 | 18 | 21,246 | 4,788 | 828 | 132 | 660 | | 20 | 0 | 126 | 0 | 0 | 12 | 21,246 | 4,914 | 828 | 132 | 672 | | 21 | 0 | 336 | 0 | 0 | 6 | 21,246 | 5,250 | 828 | 132 | 678 | | 22 | 0 | 264 | 0 | 0 | 0 | 21,246 | 5,514 | 828 | 132 | 678 | | 23 | 0 | 390 | 6 | 0 | 6 | 21,246 | 5,904 | 834 | 132 | 684 | | 24 | 0 | 618 | 12 | 0 | 0 | 21,246 | 6,522 | 846 | 132 | 684 | | 25 | 6 | 1,494 | 6 | 0 | 0 | 21,252 | 8,016 | 852 | 132 | 684 | | 26 | 0 | 438 | 42 | 0 | 0 | 21,252 | 8,454 | 894 | 132 | 684 | | 27 | 0 | 588 | 0 | 0 | 12 | 21,252 | 9,042 | 894 | 132 | 696 | | 28 | 0 | 240 | 6 | 0 | 6 | 21,252 | 9,282 | 900 | 132 | 702 | | 29 | 0 | 174 | 0 | 0 | 6 | 21,252 | 9,456 | 900 | 132 | 708 | | 30 | 0 | 300 | 0 | 0 | 0 | 21,252 | 9,756 | 900 | 132 | 708 | | 31 | 0 | 564 | 0 | 0 | 0 | 21,252 | 10,320 | 900 | 132 | 708 | | Sept. 1 | 0 | 432 | 0 | 0 | 0 | 21,252 | 10,752 | 900 | 132 | 708 | | 2 | 0 | 282 | 0 | 0 | 0 | 21,252 | 11,034 | 900 | 132 | 708 | | 3 | 0 | 138 | 0 | 0 | 0 | 21,252 | 11,172 | 900 | 132 | 708 | | 4 | 0 | 564 | 0 | 0 | 0 | 21,252 | 11,736 | 900 | 132 | 708 | | 5 | 0 | 246 | 0 | 0 | 0 | 21,252 | 11,982 | 900 | 132 | 708 | | 6 | 0 | 1,296 | 0 | 0 | 0 | 21,252 | 13,278 | 900 | 132 | 708 | | 7 | 0 | 468 | 0 | 0 | 6 | 21,252 | 13,746 | 900 | 132 | 714 | | 8 | 18 | 168 | 0 | 0 | 0 | 21,270 | 13,914 | 900 | 132 | 714 | | 9 | 0 | 186 | 0 | 0 | 0 | 21,270 | 14,100 | 900 | 132 | 714 | Appendix B. Continued | | D | aily Es | capemen | t | | Cumulative Escapement | | | | | |---------|---------|---------|---------|---------|------|-----------------------|--------|------|---------|------| | Date | sockeye | coho | chum | chinook | pink | sockeye | coho | chum | chinook | pink | | Sept 10 | 0 | 192 | 0 | 0 | 0 | 21,270 | 14,292 | 900 | 132 | 714 | | 11 | 0 | 288 | 0 | 0 | 0 | 21,270 | 14,580 | 900 | 132 | 714 | | . 14 | 0 | 174 | 0 | 0 | 0 | 21,270 | 15,474 | 900 | 132 | 714 | | 15 | 0 | 1,176 | 12 | 0 | 0 | 21,270 | 16,650 | 912 | 132 | 714 | | 16 | 0 | 876 | 0 | 0 | 0 | 21,270 | 17,526 | 912 | 132 | 714 | | 17 | 0 | 162 | 0 | 0 | 0 | 21,270 | 17,688 | 912 | 132 | 714 | | 18 | 0 | 18 | 0 | 0 | 0 | 21,270 | 17,706 | 912 | 132 | 714 | | 19 | 0 | 18 | 0 | 0 | 0 | 21,270 | 17,724 | 912 | 132 | 714 | | 20 | 0 | -18 | 0 | 0 | 0 | 21,270 | 17,706 | 912 | 132 | 714 | | 21 | 0 | 0 | 0 | 0 | 0 | 21,270 | 17,706 | 912 | 132 | 714 | | 22 | 0 | 0 | 0 | 0 | 0 | 21,270 | 17,706 | 912 | 132 | 714 | | 23 | 0 | 18 | 0 | 0 | 0 | 21,270 | 17,724 | 912 | 132 | 714 | | 24 | 0 | 6 | 0 | 0 | 0 | 21,270 | 17,730 | 912 | 132 | 714 | Appendix C. Estimated daily and cumulative salmon escapement into the Ugashik lakes, Alaska Peninsula National Wildlife Refuge, 2003. | | D | aily Es | capeme | nt | | Cumulative Escapement | | | | | |---------|---------|---------|--------|---------|------|-----------------------|--------|------|---------|------| | Date | sockeye | coho | chum | chinook | pink | sockeye | coho | chum | chinook | pink | | July 25 | 1,566 | 54 | 0 | 0 | 6 | 1,566 | 54 | 0 | 0 | 6 | | 26 | 3,912 | 282 | 6 | 0 | 0 | 5,478 | 336 | 6 | 0 | 6 | | 27 | 2,796 | 456 | 18 | 0 | 0 | 8,274 | 792 | 24 | 0 | 6 | | 28 | 1,374 | 96 | 0 | 0 | 6 | 9,648 | 888 | 24 | 0 | 12 | | 29 | 876 | 78 | 6 | 12 | 0 | 10,524 | 966 | 30 | 12 | 12 | | 30 | 360 | 204 | 0 | 0 | 0 | 10,884 | 1,170 | 30 | 12 | 12 | | 31 | 864 | 198 | 6 | 0 | 0 | 11,748 | 1,368 | 36 | 12 | 12 | | Aug. 1 | 468 | 120 | 12 | 6 | 0 | 12,216 | 1,488 | 48 | 18 | 12 | | 2 | 456 | 54 | 0 | 0 | 0 | 12,672 | 1,542 | 48 | 18 | 12 | | 3 | 1,182 | 84 | 30 | 0 | 0 | 13,854 | 1,626 | 78 | 18 | 12 | | 4 | 408 | 132 | 0 | 0 | 24 | 14,262 | 1,758 | 78 | 18 | 36 | | 5 | 48 | 66 | 6 | 0 | 0 | 14,310 | 1,824 | 84 | 18 | 36 | | 6 | 168 | 222 | 42 | 6 | 12 | 14,478 | 2,046 | 126 | 24 | 48 | | 7 | 144 | 354 | 48 | 6 | 0 | 14,622 | 2,400 | 174 | 30 | 48 | | 8 | 96 | 408 | 54 | 0 | 0 | 14,718 | 2,808 | 228 | 30 | 48 | | 9 | 72 | 252 | 90 | 0 | 0 | 14,790 | 3,060 | 318 | 30 | 48 | | 10 | 6 | 144 | 30 | 6 | 0 | 14,796 | 3,204 | 348 | 36 | 48 | | 11 | 0 | 42 | 12 | 0 | 0 | 14,796 | 3,246 | 360 | 36 | 48 | | 12 | 0 | 0 | 12 | 0 | 0 | 14,796 | 3,246 | 372 | 36 | 48 | | 13 | 0 | 0 | 18 | 0 | 0 | 14,796 | 3,246 | 390 | 36 | 48 | | 14 | 0 | 108 | 24 | 0 | 0 | 14,796 | 3,354 | 414 | 36 | 48 | | 15 | 0 | 246 | 18 | 0 | 12 | 14,796 | 3,600 | 432 | 36 | 60 | | 16 | 0 | 684 | 18 | 0 | 0 | 14,796 | 4,284 | 450 | 36 | 60 | | 17 | 0 | 228 | 6 | 0 | 0 | 14,796 | 4,512 | 456 | 36 | 60 | | 18 | 0 | 174 | 0 | 0 | 0 | 14,796 | 4,686 | 456 | 36 | 60 | | 19 | 0 | -36 | 0 | 0 | 0 | 14,796 | 4,650 | 456 | 36 | 60 | | 20 | 0 | 594 | 24 | 0 | 12 | 14,796 | 5,244 | 480 | 36 | 72 | | 21 | 0 | 240 | 6 | 0 | 0 | 14,796 | 5,484 | 486 | 36 | 72 | | 22 | 0 | 2,766 | 6 | 0 | 0 | 14,796 | 8,250 | 492 | 36 | 72 | | 23 | 0 | 660 | 0 | 0 | 0 | 14,796 | 8,910 | 492 | 36 | 72 | | 24 | . 0 | 306 | 0 | 0 | 0 | 14,796 | 9,216 | 492 | 36 | 72 | | 25 | 0 | 180 | 0 | 0 | 0 | 14,796 | 9,396 | 492 | 36 | 72 | | 26 | 0 | 540 | 30 | 0 | 0 | 14,796 | 9,936 | 522 | 36 | 72 | | 27 | 0 | 198 | 12 | 0 | 0 | 14,796 | 10,134 | 534 | 36 | 72 | | 28 | 0 | 1,560 | 24 | 0 | 6 | 14,796 | 11,694 | 558 | 36 | 78 | | 29 | 0 | 690 | 0 | 0 | 0 | 14,796 | 12,384 | 558 | 36 | 78 | | 30 | 0 | 1,002 | 18 | 0 | 0 | 14,796 | 13,386 | 576 | 36 | 78 | | 31 | 0 | 30 | 18 | 0 | 0 | 14,796 | 13,416 | 594 | 36 | 78 | | Sept. 1 | 0 | 12 | 6 | 0 | 6 | 14,796 | 13,428 | 600 | 36 | 84 | Appendix C. Continued | | D | aily Es | capeme | nt | | Cumulative Escapement | | | | | |--------|---------|---------|--------|---------|------|-----------------------|--------|------|---------|------| | Date | sockeye | coho | chum | chinook | pink | sockeye | coho | chum | chinook | pink | | Sept 2 | 0 | 12 | 6 | 0 | 6 | 14,796 | 13,440 | 606 | 36 | 90 | | 3 | 0 | 6 | 0 | 0 | 0 | 14,796 | 13,446 | 606 | 36 | 90 | | . 4 | 0 | 120 | 0 | 0 | 0 | 14,796 | 13,566 | 606 | 36 | 90 | | 5 | 0 | 2,802 | 0 | 0 | 0 | 14,796 | 16,368 | 606 | 36 | 90 | | 6 | 0 | 3,138 | 12 | 0 | 0 | 14,796 | 19,506 | 618 | 36 | 90 | | 7 | 0 | 954 | 0 | 0 | 0 | 14,796 | 20,460 | 618 | 36 | 90 | | 8 | 0 | 618 | 6 | 0 | 0 | 14,796 | 21,078 | 624 | 36 | 90 | | 9 | 0 | 3,588 | 0 | 0 | 0 | 14,796 | 24,666 | 624 | 36 | 90 | | 10 | 0 | 420 | 6 | 0 | 0 | 14,796 | 25,086 | 630 | 36 | 90 | | 11 | 0 | 228 | 0 | 0 | 0 | 14,796 | 25,314 | 630 | 36 | 90 | | 12 | 0 | -6 | 0 | 0 | 0 | 14,796 | 25,308 | 630 | 36 | 90 | | 13 | 0 | 42 | 0 | 0 | 0 | 14,796 | 25,350 | 630 | 36 | 90 | | 14 | . 0 | -222 | 0 | 0 | 0 | 14,796 | 25,128 | 630 | 36 | 90 | | 15 | 0 | 1,008 | 0 | 0 | 0 | 14,796 | 26,136 | 630 | 36 | 90 | | 16 | 0 | 408 | 0 | 0 | 0 | 14,796 | 26,544 | 630 | 36 | 90 | | 17 | 0 | 12 | 0 | 0 | 0 | 14,796 | 26,556 | 630 | 36 | 90 | | 18 | 0 | 216 | 0 | 0 | 0 | 14,796 | 26,772 | 630 | 36 | 90 | | 19 | 0 | 6 | 0 | 0 | 0 | 14,796 | 26,778 | 630 | 36 | 90 | | 20 | 0 | 1,470 | 0 | 0 | 0 | 14,796 | 28,248 | 630 | 36 | 90 | | 21 | 0 | 12 | 0 | 0 | 0 | 14,796 | 28,260 | 630 | 36 | 90 | | 22 | 0 | -48 | 0 | 0 | 0 | 14,796 | 28,212 | 630 | 36 | 90 | | 23 | 0 | 0 | 0 | 0 | 0 | 14,796 | 28,212 | 630 | 36 | 90 |